(and some Cosmology) Clusters of Galaxies ## Scientific and Data Analysis Issues Keith Arnaud NASA Goddard University of Maryland X-ray Astronomy School 2003 ### Structure in the Universe - Fluctuations in density are created early in the Universe. - electron-proton plasma) they leave their imprint on the microwave background. COBE, WMAP,... the Universe has cooled enough for atoms to form from These fluctuations grow in time. At recombination (when - collapse under their own gravitational attraction Fluctuations continue growing as overdense regions - produced by the dark matter. Potential energy is converted to kinetic then thermalized -> hot plasma. Baryons fall into the gravitational potential wells ## NCSA simulation - gas density ## NCSA simulation - X-ray luminosity ### Formation of dark matter halo Moore et al. # Dark matter and X-ray emission simulation ### Structure in the Universe II - spectrum. They exist at the intersections of the Cosmic end ("high sigma peaks") of the initial fluctuation Clusters of galaxies are formed from the extreme high - density, dark energy density,...). and contents of the Universe (total density, dark matter The way that structure evolves depends on the geometry - cosmological parameters their numbers and evolution in time depend sensitively on Because clusters are formed from the high sigma peaks ## X-rays from Clusters of Galaxies - X-ray sources. • The baryons thermalize to $> 10^6$ K making clusters strong - plasma only 10-20% are in the galaxies. Most of the baryons in a cluster are in the X-ray emitting - important constituent) medium - ICM) and galaxies. (the galaxies are the least dark matter which have trapped hot plasma (intracluster Clusters of galaxies are self-gravitating accumulations of # Optical image with X-ray isointensity contours z=1.26 cluster observed using Chandra and Keck ### What we try to measure - (heavier than He). a redshift, and abundances of the most common elements • From the spectrum we can measure a mean temperature, - is consistent with a single temperature or is a sum of emission from plasma at different temperatures With good S/N we can determine whether the spectrum - density. brightness can be converted to a measure of the ICM Using symmetry assumptions the X-ray surface ### What we try to measure II potential and hence the amount and distribution of the dark hydrostatic equilibrium we can derive the gravitational positions in the cluster then assuming the plasma is in If we can measure the temperature and density at different There are two other ways to get the gravitational potential: - so their redshift distribution provides a measure of total The galaxies act as test particles moving in the potential - background galaxies. Astronomy School 2003 The gravitational potential acts as a lens on light from - Are clusters fair samples of the Universe? - simple observables such as luminosity and temperature? Can we derive accurate and unbiassed masses from - the baryons (stars and gas)? Does the gravitational potential have the same shape as - the radio galaxy and the cluster gas interact? What is happening in the centers of clusters - how does - the ICM? were they injected? What is the origin of the entropy of What is the origin of the metals in the ICM and when - Are clusters fair samples of the Universe? - simple observables such as luminosity and temperature? Can we derive accurate and unbiassed masses from - the baryons (stars and gas)? Does the gravitational potential have the same shape as - the radio galaxy and the cluster gas interact? What is happening in the centers of clusters - how does - were they injected? What is the origin of the entropy of What is the origin of the metals in the ICM and when X-ray Astronomy School 2003 - Are clusters fair samples of the Universe? - simple observables such as luminosity and temperature? Can we derive accurate and unbiassed masses from - the baryons (stars and gas)? Does the gravitational potential have the same shape as - the radio galaxy and the cluster gas interact? What is happening in the centers of clusters - how does - were they injected? What is the origin of the entropy of What is the origin of the metals in the ICM and when ### Why do we care? Cosmological simulations predict distributions of masses. temperature) to the theoretical masses. be able to relate the observables (X-ray luminosity and galaxies to measure cosmological parameters then we must If we want to use X-ray selected samples of clusters of #### Galaxy Survey #### Cluster Survey ### Power spectrum from X-ray clusters (REFLEX) and galaxies (2dF) X-ray Astronomy School 2003 ### Testing Inflation Theories P(k) [h⁻³ Mpe³] DUO will reveal the shape of the matter power density spectrum on scales smaller than 0.3 Gpc with higher accuracy than a *combination* of WMAP and other surveys. (DUO and WMAP curves have been offset for clarity.) X-ray Astronomy School 2003 ## Cosmology from Cluster Surveys density \square_{\square} . DUO will complement other dark matter and dark energy missions like Planck and SNAP. \square_{M} , and dark energy density \square_{E} ; the dark energy equation of state parameter w; the neutrino matter DUO will make precision measurements of many key cosmological parameters: the dark matter density X-ray Astronomy School 2003 Ricker et al. Merger simulation - gas density ### Chandra image of 1E0657-56 - Are clusters fair samples of the Universe? - simple observables such as luminosity and temperature? Can we derive accurate and unbiassed masses from - the baryons (stars and gas)? Does the gravitational potential have the same shape as - the radio galaxy and the cluster gas interact? What is happening in the centers of clusters - how does - were they injected? What is the origin of the entropy of What is the origin of the metals in the ICM and when - Are clusters fair samples of the Universe? - simple observables such as luminosity and temperature? Can we derive accurate and unbiassed masses from - the baryons (stars and gas)? Does the gravitational potential have the same shape as - the radio galaxy and the cluster gas interact? What is happening in the centers of clusters - how does - were they injected? What is the origin of the entropy of • What is the origin of the metals in the ICM and when ### Why do we care? We used to have a simple model for the cores of clusters: - that evolved in isolation. Clusters were spherically symmetric balls of plasma - ("cooling flow"). In their centers they would lose energy by radiating X-rays - leading to a steady cooling inflow of plasma - down to zero. range of temperatures from the ambient for the cluster So the X-ray spectra should show evidence for a #### Peterson et al #### Abell 1835 XMM RGS Chandra image of Hydra-A Chandra image of Perseus cluster ## Effect of a rising bubble of hot plasma t = 0t = 67 Myr produced from uplifted, adiabatically expanded gas. White is hot and black is cold - the coolest gas is ### Cosmological Implications must involve gas cooling. observe some of it cold the process of galaxy formation Since all the gas in the Universe starts hot but we now happens at high redshift? we have any confidence in our theories for how it If we can't understand this in nearby objects how can - Are clusters fair samples of the Universe? - simple observables such as luminosity and temperature? Can we derive accurate and unbiassed masses from - the baryons (stars and gas)? Does the gravitational potential have the same shape as - the radio galaxy and the cluster gas interact? What is happening in the centers of clusters - how does - the ICM? were they injected? What is the origin of the entropy of What is the origin of the metals in the ICM and when #### Abundance (fraction of Solar) X-ray Astronomy School 2003 Temperature (keV) Horner et al #### Abundance ratio Baumgartner et al. ## NGC 4636 X-ray Astronomy School 2003 ### Entropy How much extra energy is deposited in the gas and when? X-ray Astronomy School 2003 ## Data Analysis Issues - Background subtraction - Corrections for PSF scattering - 2D -> 3D - Grating observations # **Background Subtraction** - cover the entire field of view of the detector. Clusters of galaxies are large objects - they may well - sky survey maps). position on the sky at energies < 2 keV (see ROSAT allobservation - but the X-ray background varies with To find a background you need to go to another - see and exclude but smaller flares are a problem. The background varies with time - big flares are easy to Abell 1835 # Comparison of Schmidt and Majerowicz Abell 1835 # Comparison of two Chandra observations #### Markevitch #### Comparison of Chandra and MMX due to even smaller Is this discrepancy flares or some other # Corrections for PSF scattering Many clusters have very centrally concentrated X-ray emission. regions. This is a big problem with ASCA and BeppoSAX emission from the cluster core will be scattered to its outer If the telescope has a PSF with significant wings then Markevitch Effects of XMM PSF I've written an XSPEC model to correct for this effect. ### 2D -> 3D - determine properties in 3-D but we observe them projected Clusters are optically-thin 3-D objects. We would like to - information from the 2-D observation. (There is a helpful XSPEC model called projet) For regular shapes it is possible to derive 3-D - derive 3-D information in this case? irregularities (at least in the cluster core). How do we But Chandra is showing us that there are many ## Grating observations - extended then the spatial and spectral dimensions get the source is a point this is straightforward. If the source is mixed together. Gratings operate by dispersing a source along a line. If - non-trivial. A new XSPEC model (rgsxsrc) helps in simple sources like the cores of clusters but the interpretation is The XMM grating does work very well for concentrated - predicts XMM spectra from 3-D properties of the cluster. Peterson et al. have developed a Monte Carlo code which